Missouri Department of Natural Resources # **Total Maximum Daily Load Information Sheet** State Map Showing Location of Watershed # Big River, Flat River Creek and Tributary # Water Body Segment at a Glance: County: St. Francois/Jefferson Nearby Cities: Leadwood to Eureka **Length of impaired segment:** Big River - 68 miles Water Body ID: 2080 **Pollutants:** Cadmium $(S)^1$, Zinc (S), Lead (S,T) **Length of impaired segment:** Flat River Creek – 9 miles Water Body ID: 2168 Length of impairments within 2168: Cadmium (W) - 9 miles Lead (S,T) - 6 miles **Source:** Mill tailings (Abandoned) **Length of impaired segment:** Tributary to Flat River Creek (unclassified) -0.3 mile Water Body ID: 2168U-01 **Pollutant:** Zinc (W) **Source:** Mill tailings (Abandoned) **Note:** See also the Big River Information Sheet and approved TMDL for lead (W) and non-volatile suspended sediment for all segments, and zinc (W) in Flat River Creek². **Scheduled for TMDL Development: 2012** # **Description of the Problem** # Beneficial uses of both Big River and Flat River Creek: - Livestock and Wildlife Watering - Protection of Warm Water Aquatic Life - Human Health Protection (Fish Consumption) - Whole Body Contact Recreation Tributary to Flat River Creek (WBID 2168U-01) is unclassified and, therefore, has no beneficial uses assigned to it. ### Uses that are impaired: - Protection of Warm Water Aquatic Life - Human Health Protection (Fish Consumption) - General Criteria Revised 1/2011 1 _ $^{^{1}}$ (S) = in sediment/soil; (T) = in fish tissue; (W) = in water as dissolved metal ² The TMDL was approved by the U.S. Environmental Protection Agency 3/24/10. It can be viewed at: www.dnr.mo.gov/env/wpp/tmdl/wpc-tmdl-EPA-Appr.htm ## **Standards that apply:** - Missouri Water Quality Standards for metals found in 10 CSR 20-7.031(4)(B)1 state: Water contaminants shall not cause the criteria in Tables A and B to be exceeded. Concentrations of these substances in bottom sediments or waters shall not harm benthic organisms and shall not accumulate through the food chain in harmful concentrations, nor shall state and federal maximum fish tissue levels for fish consumption be exceeded. - Missouri does not have specific numeric criteria for metals in sediment. Likewise, the U.S. Environmental Protection Agency has not yet established federal guidelines for toxic chemicals in stream or lake sediments. In lieu of such criteria, Probable Effect Levels suggested by McDonald, et. al³, are used. PELs are the concentrations at which some toxic effect on aquatic life is likely - Current zinc criteria (Table A) for the protection of aquatic life use are expressed in dissolved form. They are hardness dependent and are calculated from these formulas: ``` Dissolved Zinc Chronic = e^{(0.8473*ln (hardness) + 0.785)} * 0.978 = \mu g/L Acute = e^{(0.8473*ln (hardness) + 0.8842)} * 0.986 = \mu g/L ``` - In addition, Missouri has general, or narrative, criteria found at WQS, 10 CSR 20-7.031(3). The particular criteria that apply to these water body segments include: - (D) Waters shall be free from substances or conditions in sufficient amounts to result in toxicity to human, animal or aquatic life. - (G) Waters shall be free from physical, chemical or hydrologic changes that would impair the natural biological community. - (I) Waters in mixing zones and unclassified waters which support aquatic life on an intermittent basis shall be subject to the following requirements: - 1. The acute toxicity criteria of Tables A and B and the requirements of subsection (4)(B). # Background information and water quality data: Big River is impaired by erosion of tailings directly from the Leadwood, Desloge and Bonne Terre chat piles, as well as tailings entering from Flat River Creek. Tailings are the part of washed or milled mineral ore considered too poor to be treated further. In other words, they are the ground-up rock (predominantly sand-sized pieces of limestone) left over after extracting the desired minerals (in this case lead and zinc). The problem is, these tailings are contaminated; they still contain enough of the mined metals that they are harmful to aquatic life and humans. A separate problem is that the eroded tailings cover up the gravel bottom of the river, eliminating habitat for aquatic creatures, and fill in natural fishing and swimming pools, changing the very nature of the river. Flat River Creek is a tributary to Big River. It has been impaired by three sources: - Erosion of lead tailings from the Federal tailings pond (St. Joe State Park). - Erosion of tailings from the National pile which adjoins the Flat River Glass Company. - Erosion of tailings and discharge of dissolved zinc from the Elvins tailings pile. Revised 1/2011 2 - ³ Development and Evaluation of Consensus-Based Sediment Quality Guidelines for Freshwater Ecosystems, D. MacDonald. et al., 2000 The unnamed tributary enters Flat River Creek downstream of Elvins. It is contaminated by dissolved zinc. These piles are being remediated and the erosion of the tailings has nearly been eliminated. However, contamination of stream sediments over the years has led to the contamination of fish and other aquatic life. New studies are showing that the lead and other metals in these tailings are toxic to mussels, crayfish and other small invertebrates that inhabit the bottom of the river. It is already known that lead bioaccumulates in the bodies of aquatic creatures, which has been documented in the levels of lead in fish in Big River. ## Sediment data Evidence for impairment is based on data gathered by USGS and the Department from 1997-2007 (Figures 1-4 above). These graphs show levels of cadmium, zinc and lead in Big River sediment and lead in Flat River Creek. Figure 1 Figure 2 Figure 3 Figure 4 ## Fish tissue data Fish and other aquatic life also have accumulated elevated levels of lead in their bodies due to dissolved lead draining from the old tailings. Ninety-three miles of Big River, from Leadwood to the river's mouth, and the lower six miles of Flat River Creek are under a Missouri Department of Health and Senior Services (DHSS) advisory recommending no consumption of sunfish, carp or suckers due to lead contamination of these fish. DHSS also has a 0.3 mg/kg criterion for lead in the edible portions of fish. Department data and data collected by the Missouri Department of Conservation (MDC) near De Soto showed exceedances of this standard (see Table 1). Likewise, fish tissue collected by MDC from Flat River near the stream's mouth and near Derby also showed exceedances of the DHSS 0.3 mg/kg criterion (see Table 2). Table 1. Department and MDC Lead in Fish Tissue Data from Big River near De Soto, Mo. | | The second secon | | | | | | | | |------|--|-------------|-------------|-------------|--------------|---------|-----------|--| | Year | Species | # in Sample | Preparation | Length, in. | Weight, lbs. | Fat, % | Pb, mg/kg | | | 1999 | smallmouth bass | 3 | fillet | | 1.25 | | 0.308 | | | 1999 | golden redhorse | 5 | fillet | | 1.19 | | 0.695 | | | 2001 | Kentucky bass | 15 | fillet | | 0.9 | | 0.08 | | | 2002 | golden redhorse | 5 | fillet | | 0.8 | | 0.326 | | | 2002 | Kentucky bass | 4 | fillet | | 0.7 | | 0.085 | | | 2005 | longear sunfish | 5 | fillet | 5.2 | 0.1 | | 0.1923 | | | 2005 | longear sunfish | 5 | fillet | 5.1 | 0.1 | | 0.3208 | | | 2005 | longear sunfish | 5 | fillet | 5.5 | 0.1 | | 0.4167 | | | 2005 | golden redhorse | 5 | fillet | 11.7 | 0.6 | 2 | 0.6722 | | | 2005 | golden redhorse | 5 | fillet | 12.4 | 0.7 | 1 | 0.6101 | | | 2005 | golden redhorse | 5 | fillet | 12.3 | 0.8 | 1 | 0.5733 | | | | | | | | | Average | 0.389 | | Average: 0.389 DHSS Criterion: 0.300 Table 2. MDC Lead in Fish Tissue Data from Flat River near the mouth and near Derby, Mo. | Year | Species | # in Sample | Preparation | Length, in. | Weight, lbs. | Fat, % | Pb, mg/kg | |----------------|----------------|-------------|-------------|-------------|--------------|--------|-----------| | 1996 | sucker | 14 | fillet | 0.3 | 0.3 | 2 | 0.066 | | 1996 | sunfish | 17 | fillet | 0.1 | 0.1 | 0 | 0.03 | | 1998 | sunfish | 7 | fillet | 0.2 | 0.2 | | 0.7 | | 2000 | sunfish | 15 | fillet | 0.1 | 0.1 | | 0.6 | | 1995 | black redhorse | 15 | fillet | 0.7 | 0.7 | 1 | 0.66 | | 1995 | sunfish | 15 | fillet | 0.1 | 0.1 | 1 | 0.56 | | 1996 | sucker | 13 | fillet | 0.6 | 0.6 | 1 | 0.45 | | 1996 | sunfish | 15 | fillet | 0.1 | 0.1 | 1 | 0.5 | | 2000 | bass | 15 | fillet | 0.5 | 0.5 | | 0.05 | | 2000 | sucker | 15 | fillet | 0.6 | 0.6 | | 0.46 | | 2000 | sunfish | 15 | fillet | 0.2 | 0.2 | | 0.36 | | Average: | | | | | | 0.403 | | | DHSS Criterion | | | | | | | 0.300 | ## Water data In addition to cadmium and zinc contamination of sediment and lead contamination in fish, water draining from the Elvins chat pile in Elvins has caused high levels of dissolved cadmium in Flat River Creek (Figure 5) and dissolved zinc in a tributary to Flat River Creek (Figure 6). During low flow periods, there has been enough zinc in the drainage from the chat pile to cause levels of zinc in this water body to exceed state water quality standards for toxicity to aquatic life. Because compounds of zinc are generally soluble in neutral and acidic solution, zinc is readily transported in most natural waters and is one of the most mobile of the heavy metals. Hardness, dissolved oxygen, temperature and synergistic effects (more than the sum of the individual components) with other compounds all affect the toxicity of zinc to aquatic life⁴. Zinc is an essential nutrient to aquatic and terrestrial organisms, but in excess can be highly toxic and has the tendency to bioaccumulate (build up in organisms) in the environment. Figure 5 ⁴ Upper Sacramento River TMDL for Metals. California Environmental Protection Agency, 9/25/01. www.waterboards.ca.gov/centralvalley/programs/tmdl/TMDL%20Final%20Report_2002Apr.pdf Figure 6 For related information, see the <u>Eaton Branch</u>, <u>Shaw Branch</u> and <u>Turkey Creek</u> (in St. Francois County) Information Sheets. Shaw Branch is a tributary to Flat River Creek.and the others are tributaries to Big River itself. ## **Sample Sites** - 1 Big R. @Washington State Park - 2 Big R. downstream of Mill Creek - 3 Big R. upstream of Mill Creek - 4 Big R. 0.1 mile below Turkey Cr. - 5 Big R. 0.2 mile above Turkey Cr. - 6 Big River @ St Francois State Park - 7 Big R. below Bonne Terre tailings - 8 Big R. upstream of Bonne Terre - 9 Big River 1.2 mile below Flat River Cr. 10 – Big River just below Flat River Cr. - 11 Big River below Desloge - 12 Big R. just below Desloge TP - 13 − Big River @ Bone Hole - 14 Big R. 0.7 mile below Eaton Br. - 15 Big R. 2.5 miles above Eaton Br. TP = tailings pile Map Showing Close-Up of Flat River Creek, the Elvin Tailings Pile, and Sampling Sites #### Sample Sites - 1 Flat River Cr. just below Dry Cr. - 2 Flat River Cr. @ Derby, MO. - 3 Unclassified trib from Elvins tailings pile. - 4 Flat River Cr. just below Elvins TP trib. - 5 Flat River Cr. @ Main Street, Flat River - 6 Flat River Cr. @ Flat River - 7 Flat River Cr. just above National TP - 8 Flat River Cr. just below National TP tributary - 9 Flat River Cr. below National tailings pile 10 - Flat River Cr. near mouth TP = tailings pile Revised 1/2011 8 Also see the information sheet for Big River and Flat River Creek for dissolved lead, sediment and dissolved zinc (Flat River Creek only). The final Big River et. al. TMDL will be based on the most current available data and information. For TMDL status or additional information, please contact the Water Protection Program. ## For more information call or write: Missouri Department of Natural Resources Water Protection Program P.O. Box 176, Jefferson City, MO 65102-0176 1-800-361-4827 or 573-751-1300 office 573-522-9920 fax Program Home Page: www.dnr.mo.gov/env/wpp/index.html